Implementation of the Standard Analysis Environment (SAE) James Peachey (HEASARC/GLAST SSC—GSFC/L3) #### Overview of the SAE - SAE is the set of software which will be available to guest investigators for analyzing GLAST data - LAT and GSSC teams are working together to develop SAE - Two communities will be served by a single software analysis environment - Astronomy community: - Prefer well defined tools, scripts, cookbooks - Familiar with Ftools, Xspec, etc. - Interested in multi-mission analysis - High energy community: - Prefer tool kit from which to write own custom tools - Familiar with CLHEP, Root, etc. - Prefer object-oriented development frameworks - Both: - Want to reuse familiar tools - Want new tools to behave similarly to familiar tools #### **SAE Development Goals** - The goal is to develop a software system which... - Is scientifically valid and complete - Meets the needs of its users - Is supportable and maintainable by GSSC and HEASARC - Is of high quality - Is delivered on time #### **Development Timetable** - The GLAST mission timetable includes three "mock data challenges" prior to the launch: - Data Challenge 1 took place December 2003 March 2004 - SAE prototypes evaluated - Requirements refined - Data Challenge 2 planned for spring, 2005 - Software will be provided in mature, albeit incomplete form - Data Challenge 3 planned for spring, 2006 - Software will be very close to final form (beta release) - Launch will be February, 2007 - First public release available - This suggests two major development cycles of about one year each followed by a shorter cycle for refinements #### **Meeting Needs of Users** - Support for analyzing GLAST data with existing tools - Conventional, OGIP compliant file formats - Support for analyzing other missions with GLAST software - Whenever possible, software will be multi-mission - Look and feel of SAE applications will be similar to existing tools - Ballistic Ftools-like interface and behavior whenever possible and appropriate - Documentation - Developers are writing documentation as they go - LAT team has professional technical writers - Ease of use - LAT team working on easy installation procedures - Plan for GUIs and data visualization capabilities layered on top of applications ### **SAE Technologies** - Languages - C++ (ANSI/ISO standard compliant) - Python (Scripting, GUIs) - Software Packages - Cfitsio (FITS file access) - PIL (SAO host-conforming parameter interface for user input) - WCS (Coordinate transformations) - HEADAS (FITS utilities, support libraries, and container for the above libraries) - Root (Data visualization, GUIs) - CLHEP (Mathematical utilities) - Development Platforms - Intel Linux, GNU compilers - MS Windows, Visual Studio compiler - Supported Platforms - Planned support for same Unix platforms as HEASARC software #### **Development Methodologies** - Short, iterative build cycles - Ensures that most important features are added first - Allows flexibility in schedule for unanticipated issues - Provides natural points for internal test releases - Frequent feedback keeps development on course - Unit tests developed first in each build cycle - Provides metric for progress - Promotes more robust software - Allows changes to be made with confidence - Modular, object oriented design - Individual applications are small, consisting of well-defined interactions between a small number of loosely coupled objects #### **Quality Assurance** - Testing - Unit tests developed concomitantly with the code - Time allotted prior to each data challenge and launch for system and integration testing - Coding standards have been established by the LAT team - Code reviews are being organized by the LAT team - Identifies discrepancies between requirements and actual code behavior - Checks for adherence to coding standards - Provides feedback regarding usability #### **Summary of State of SAE** - High level design phase of SAE was completed, now entering implementation phase - A realistic development schedule which meets the requirements in a timely manner has been created and is being followed - Ample resources are being deployed to ensure software fulfills its requirements ## Appendix: Summary of SAE Development Schedule | | DC1 | DC2 | DC3 | Launch | |------------------------|------------------------|--|---------------------------------------|-----------------------------| | Likelihood
Analysis | Unbinned analysis | Some binned analysis | Full binned,
unbinned
analyses | Refinements and integration | | Pulsar
Analysis | - | Write timing info, basic period search | Full period search | Refinements and integration | | GRB
Analysis | Prototypes | Support for standard analysis | Advanced multi-dimensional analysis | Refinements and integration | | Catalog
Analysis | - | Framework and common cats, bkgnd model | All required catalogs, refinements | Refinements and integration | | Obs
Simulation | Simple sources, bursts | Pulsars, AGN | Refinements | Refinements and integration | | User
Interface | - | Basic data visualization, basic GUIs | Scripting,
advanced
visual/GUIs | Refinements and integration | | General
Utilities | Common database access | More DB access, data selection | Refinements | Refinements and integration |